WHITEPAPER

Mobility Lab

Mobility Lab provides sensitive, valid and reliable outcome measures.

With hundreds of universities and hospitals using this system worldwide, Mobility Lab is the most trusted wearable gait and balance system on the market.

Using APDM's advanced wearable sensors (Opals), Mobility Lab makes it easy to collect, analyze, and store outcome measures. Attach sensors to your subject, and instruct them to perform a standardized test. A report is then automatically generated to compare against normative values. This process takes less than five minutes.

What Can We Measure?

GAIT

Lower Limb

- Cadence
- Foot Clearance
- Gait Cycle Duration
- Gait Speed
- Double Limb Support
- Lateral Step Variability
- Lateral Swing Max
- · Pitch at Initial Contact
- · Pitch at Toe Off
- Stance
- Step Duration
- Stride Length
- Swina
- Toe Out Angle

Upper Limb

- Maximum Velocity
- · Range of Motion

BALANCE

Trunk

- · Coronal Range of Motion
- Saggital Range of Motion
- Transverse Range of Motion

Lumbar

- Coronal Range of Motion
- · Saggital Range of Motion
- Transverse Range of Motion

Head

- · Coronal Range of Motion
- Saggital Range of Motion
- Transverse Range of Motion

Postural Sway

- 95% Ellipse Sway Area
- RMS Sway
- Coronal RMS Sway
- Saggital RMS Sway

Turning

- Angle
- Duration
- Maximum Velocity

Sit to Stand

- Lean Angle
- Duration

Stand to Sit

- · Lean Anale
- Duration

DEFINITIONS

Lower Limb

Cadence	The number of steps per minute, counting steps made by both feet
Gait Cycle Duration	The duration of the gait cycle (one left plus right step duration)
Gait Speed	The forward distance (2 step lengths) travelled during the gait cycle divided by the gait cycle duration
Foot Clearance	The height of the sensor on the foot, relative to its start position during standing and measured at mid-swing
Double Support	The percentage of the gait cycle in which both feet are on the ground
Lateral Step Variability	In three consecutive steps, the perpendicular deviation of the middle foot placement from the line connecting the first and the third
Lateral Swing Max	The amount that the foot travels perpendicular to forward movement while swinging forward during an individual stride
Pitch at Initial Contact	The dorsiflexion of the foot at initial contact (typically heel strike)
Pitch at Toe Off	The plantar flexion of the foot just as it leaves the floor at push off
Stance	The percentage of the gait cycle in which the foot is on the ground
Step Duration	The duration of a step
Stride Length	The forward distance travelled by a foot during a gait cycle
Swing	The percentage of the gait cycle in which the foot is not on the ground
Toe Out Angle	The lateral angle of the foot during the stance phase, relative to the forward motion of the gait cycle
pper Limb	
Maximum Velocity	The maximum rotational velocity of the arm swing
Range of Motion	The angular range of the arm swing
ternum Range of Motion	
Coronal	The angular range of the thoracic spine in the coronal plane (roll)
Sagittal	The angular range of the thoracic spine in the sagittal plane (pitch)
Transverse	The angular range of the thoracic spine in the transverse plane (yaw)
umbar Range of Motion	
Coronal	The angular range of the lumbar spine in the coronal plane (roll)
Sagittal	The angular range of the lumbar spine in the sagittal plane (pitch)
Transverse	The angular range of the lumbar spine in the transverse plane (yaw)
it To Stand	
Duration	The duration of the sit to stand transition
Lean Angle	The angular range of motion of the trunk during the sit to stand transition
tand To Sit	
Duration	The duration of the stand to sit transition
Lean Angle	The angular range of motion of the trunk during the stand to sit transition
urning	
Angle	The rotational angle of the turn
Duration	The duration of the turn
Velocity	The peak angular velocity of the turn
ostural Sway	
95% Ellipse Sway Area	The area of an ellipse covering 95% of the sway angle in both the coronal and sagittal planes
1 /	The extent of postural sway calculated as the root mean square (RMS) of the sway angle in both the coronal and sagittal planes
RMS Sway	
RMS Sway Coronal RMS Sway	The extent of postural sway calculated as the root mean square (RMS) of the sway angle in the coronal plane

PORTABLE

Set up in any location with our lightweight, wireless system

RELIABLE

Numerous clinical studies have proven high test-retest reliability

SENSITIVE

Accurately measure minimally detectable changes

VALID

Algorithms validated against video motion capture and force plate systems

CONTENTS

GAIT CYCLE ANALYSIS	1	POSTURAL TRANSITION MEASURES		
BODY PLANES	2	 Turning Analysis Turn Angle Turn Duration Turn Velocity Sit To Stand Analysis 		
SENSOR CONFIGURATIONS AND MEASURES	3	Lean Angle Duration Turn To Sit Analysis Turn duration Turn Velocity		
MOBILITY LAB TEST MEASURES	4	 Trunk Range Of Motion 		
FULL BODY GAIT MEASURES • Gait Cycle Analysis Stance Swing Gait Cycle Duration Gait Speed • Double Support	5	POSTURAL SWAY MEASURES • Postural Sway 95% Ellipse Sway Area 95% Ellipse Rotation RMS Sway Mean Velocity	10	
 Spatial Analysis Cadence Step Duration Stride Velocity Stride Length 		MOBILITY LAB FOOTPLATE	11	
Toe Out Angle Lateral Step Variability Circumduction Lateral Swing Max Clearance Heel Pitch Toe Pitch Arm Range Of Motion Arm Swing Velocity		 Walk Test Timed Up and Go Test Postural Sway Test mCTSIB Test BESS Test mBESS Test 360° Turn Test 5x Sit To Stand 	12	

GAIT CYCLE ANALYSIS

BODY PLANES

SENSOR CONFIGURATIONS AND MEASURES

BALANCE

BALANCE, LOWER LIMB GAIT, TURNING

BALANCE, LOWER LIMB GAIT, UPPER LIMB GAIT, TURNING, SIT TO STAND

MOBILITY LAB TEST MEASURES

TESTS

W Walk

T TUG

S Sway

C CTSIB

B BESS

mB mBESS

360 360° Turn

SS Sit to Stand

_ower Limb	Tier 1 1 Opal sensor	Tier 2 3 Opal sensors	Tier 3 6 Opal sensors
Cadence		w	W
Gait Cycle Duration		W	W
Gait Speed		W	W
Foot Clearance		W	W
Double Support		W	W
Lateral Step Variability		W	W
Circumduction		W	W
Foot Strike Angle		W	W
Toe Off Angle		W	W
Stance		W	W
Step Duration		W	W
Stride Length		W	W
Swing		W	W
Toe Out Angle		W	w
Upper Limb			
Maximum Velocity		W	<u> </u>
Range of Motion		W	w
Sternum Range of Motion			
Coronal			W
Sagittal			W
Transverse			W
Lumbar Range of Motion			
Coronal		W	W
Sagittal		W	W
Transverse		w	W
Sit To Stand			
Duration			SS
Lean Angle			SS
Stand To Sit			
Duration			SS
Lean Angle			SS
Turning			
Angle		WT	W T 360
Duration		WI	W T 360
Velocity		WI	W T 360
Steps in Turn		WT	W T 360
Postural Sway			
95% Ellipse Sway Area	S	SCB®	S C B mB
RMS Sway	6	SCB®	S G B m
Coronal RMS Sway	S	SGB®	S C B mB
	<u>S</u>	SOB®	

FULL BODY GAIT MEASURES

Gait measures are detected, analyzed, and averaged over the extent of the walking duration of the subject. All measures are assessed for asymmetry and variability.

HEEL/TOE PITCH

ARM RANGE OF MOTION

POSTURAL TRANSITION MEASURES

Postural transitions are detected, analyzed, and averaged over the extent of the walking duration of the subject.

SIT TO STAND ANALYSIS

TURN TO SIT ANALYSIS

TRUNK RANGE OF MOTION

POSTURAL SWAY MEASURES

All postural sway measures are assessed using the Opal movement sensor placed on a subject's lumbar. All metrics are reported in Coronal, Sagittal and Transverse planes.

FOOTPLATE

The Mobility Lab Footplate is designed to standardize stance width for each Mobility Lab test. All norms are derived from subjects using the standardized stance width measured by the Footplate. Standard instructions for some tests instruct the subject stand with their feet together to induce instability, but research has shown that using Mobility Lab with a wider stance is equivalently as sensitive and puts the subject at less of a risk of falling during the tests.

WALK TEST

The Walk test is the most comprehensive test to measure a subject's gait. We recommend that your subject walks for at least 2 minutes in order to collect a sufficient amount of gait cycles to accurately measure variability and asymmetry.

TEST MEASURES:

Full body gait (legs, arms, and trunk), asymmetry, variability and turning

NUMBER OF SENSORS: 3 or 6

SETUP:

I. Walking corridor must be at least 7 meters in length

PROTOCOL:

- I. Select Walk and press start trial.
- 2. Subject should stand comfortably and wait for instruction to begin walking.
- 3. When the subject is ready, press record and instruct the subject to walk.
- 4. The subject can walk freely in a straight path and preform 180 degree turns when necessary.
- 5. Terminate the trial at any point.

NORMATIVE VALUES:

Normative values were collected using a 2 minute walk in a corridor 7 meters or longer with 180 degree turns at both ends.

TIMED UP AND GO TEST

Timed Up and Go (TUG) is a common test to assess a subject's mobility. APDM has made it more valuable by giving you the ability to precisely measure all of the components of mobility, rather than just duration.

TEST MEASURES:

Postural transitions (sit, stand, and turning)

NUMBER OF SENSORS: 3 or 6

SETUP:

- 1. Measure 7 meters, placing tape at the two ends.
- 2. Place an armless chair at the start before the tape.

PROTOCOL:

- I. Select TUG and press start test.
- 2. Subject should sit comfortably in the chair with their arms on their legs, and back against the seat.
- 3. When the subject is ready, press record and the test will begin to count down from 3 seconds.
- 4. The subject should rise from the chair without using their arms and begin walking. If the subject is unable to rise from the chair with arms, reset the test and allow them to use their arms to stand.
- 5. After the subject walks passed the 7m end tape, they should turn 180 degrees and walk back.
- 6. Once they arrive at the chair they should turn 180 degrees, and sit down.
- 7. Terminate the trial when the subject rests their back against the back of the seat.

NORMATIVE VALUES:

POSTURAL SWAY

The instrumented Postural Sway (Sway) test is a common test of quiet stance balance. It is a very simple test comprising of only one sensor on the lumbar. The test takes only 30 seconds to administer.

Coronal Acceleration (m/s²)

TEST MEASURES:

Postural sway

NUMBER OF SENSORS: I or 3 or 6

SETUP:

I. Have the subject fit their feet around the foot template provided with the Mobility Lab system (to normalize foot placement).

PROTOCOL:

- I. Select Sway and press start test.
- 2. Subject should stand comfortably with their hands at their side or across their chest.
- 3. Press start and wait for the test to count down from 30 seconds.

NORMATIVE VALUES:

Normative values were collected with eyes open on a hard surface with arms crossed.

mCTSIB

The modified Clinical Test of Sensory Interaction and Balance (mCTSIB) is a composite test to assess a subject's balance under different test conditions.

TEST MEASURES:

Postural sway, visual dependence, proprioceptive dependence, and vestibular loss

NUMBER OF SENSORS: 1 or 3 or 6

SETUP:

I. Have the subject fit their feet around the foot template provided with the Mobility Lab system (to normalize foot placement).

PROTOCOL:

- I. Select CTSIB and press start test.
- 2. Subject should stand comfortably with their feet together and hands at their side.
- 3. Follow the conditions outlined in the test description.
- 4. Press start and wait for the test to count down from 30 seconds. Move on to the next test condition.

TEST CONDITIONS:

- I. Eyes Open, Hard Surface
- 2. Eyes Closed, Hard Surface
- 3. Eyes Open, Foam Surface
- 4. Eye Closed, Foam Surface

NORMATIVE VALUES:

BESS

The Balance Error Scoring System (BESS) test is a measure of assessing static postural stability. It is designed for the mild head injury population, and to assist in return to sports play decisions.

TEST MEASURES:

Postural stability in varying conditions

NUMBER OF SENSORS: I or 3 or 6

SETUP:

I. Have the subject fit their feet around the foot template provided with the Mobility Lab system (to normalize foot placement).

PROTOCOL:

- I. Select BESS and press start test.
- 2. Subject should stand according to the test condition with their hands on their hips, and their eyes closed.
- 3. Follow the conditions outlined in the test description.
- 4. Press start and wait for the test to count down from 30 seconds. Move on to the next test condition.

TEST CONDITIONS:

- I. Eyes Closed, Double Support, Hard Surface
- 2. Eyes Closed, One Leg, Hard Surface
- 3. Eyes Closed, Tandem Stance, Hard Surface
- 4. Eyes Closed, Double Support, Foam Surface
- 5. Eyes Closed, One Leg, Foam Surface
- 6. Eyes Closed, Tandem Stance, Foam Surface

NORMATIVE VALUES:

mBESS

The modified Balance Error Scoring System (mBESS) test is a shortened version of the BESS test. It is a measure of assessing static postural stability, designed for the mild head injury population, and to assist in return to sports play decisions.

TEST MEASURES:

Postural stability in varying conditions

NUMBER OF SENSORS: 1 or 3 or 6

SETUP:

I. Have the subject fit their feet around the foot template provided with the Mobility Lab system (to normalize foot placement).

PROTOCOL:

- I. Select mBESS and press start test.
- 2. Subject should stand according to the test condition with their hands on their hips, and their eyes closed.
- 3. Follow the conditions outlined in the test description.
- 4. Press start and wait for the test to count down from 30 seconds. Move on to the next test condition.

TEST CONDITIONS:

- 1. Eyes Closed, Double Support, Hard Surface
- 2. Eyes Closed, One Leg, Hard Surface
- 3. Eyes Closed, Tandem Stance, Hard Surface

NORMATIVE VALUES:

360° TURN

The 360 degree Turn Test is a measure of dynamic balance. The subject turns in a complete circle (360 degrees) while time to complete and/or number of steps to complete the turn are recorded.

TEST MEASURES:

Turn velocity, time, number of steps

NUMBER OF SENSORS: 6

SETUP:

I. Place a piece of masking tape on the floor to mark the start/stop position. Have the subject fit their feet around the foot template provided with the Mobility Lab system (to normalize foot placement).

PROTOCOL:

- 1. Select 360° Turn and press start test.
- 2. Subject should stand with their toes aligned with the tape.
- 3. Press start and wait for the subject to complete a full turn. Press stop when the subject's shoulders are back in the start position.

NORMATIVE VALUES:

5x SIT TO STAND

The 5 Times Sit to Stand (5xSTS) test is a measure of functional lower limb muscle strength. It is useful in quantifying functional change of transitional movements.

TEST MEASURES:

Trunk excursion, stand time, cadence, total time

NUMBER OF SENSORS: 6

SETUP:

1. It is preferable to use a chair with no armrests, to ensure that subjects stand without assistance.

PROTOCOL:

- 1. Select 5x Sit to Stand and press start test.
- 2. Subject should sit with their back against the back of the chair.
- 3. Press start and wait for the subject to stand up completely, then return to the sitting position. Press stop when the subject has returned to the sitting position the 5th time.

NORMATIVE VALUES:

CONTACT US

info@apdm.com 503.446.4055 apdm.com/mobility

